By: Gutierrez S.B. No. 140 ## A BILL TO BE ENTITLED | 1 | AN ACT | |----|--| | 2 | relating to the regulation of the cultivation, manufacture, | | 3 | distribution, sale, testing, possession, and use of cannabis and | | 4 | cannabis products; authorizing the imposition of taxes and fees; | | 5 | requiring an occupational license; creating a criminal offense; to | | 6 | border security enhancement projects and the creation of a fund to | | 7 | pay for those projects; to authorizing the possession, use, | | 8 | cultivation, distribution, transportation, and delivery of medical | | 9 | cannabis and the licensing of medical cannabis dispensing | | 10 | organizations. | | 11 | BE IT ENACTED BY THE LEGISLATURE OF THE STATE OF TEXAS: | | 12 | SECTION 1. Subtitle C, Title 6, Health and Safety Code, is | | 13 | amended by adding Chapter 491 to read as follows: | | 14 | CHAPTER 491. REGULATION AND TAXATION OF CANNABIS | | 15 | SUBCHAPTER A. GENERAL PROVISIONS | | 16 | Sec. 491.001. SHORT TITLE. This chapter may be cited as the | | 17 | Real Solutions Act. | | 18 | Sec. 491.002. DEFINITIONS. In this chapter: | | 19 | (1) "Adult" means an individual 21 years of age or | | 20 | older. | | 21 | (2) "Cannabis" means the plant Cannabis sativa L., | | 22 | whether growing or not, the seeds of that plant, and every compound, | | 23 | manufacture, salt, derivative, mixture, or preparation of that | | 24 | plant or its seeds. The term includes cannabis concentrate. The | - 1 term does not include: - 2 (A) the mature stalks of the plant or fiber - 3 produced from the stalks; - 4 (B) oil or cake made from the seeds of the plant; - 5 (C) a compound, manufacture, salt, derivative, - 6 mixture, or preparation of the mature stalks, fiber, oil, or cake; - 7 <u>or</u> - 8 <u>(D) the sterilized seeds of the plant that are</u> - 9 incapable of beginning germination. - 10 (3) "Cannabis concentrate" means the resin extracted - 11 from a part of the plant Cannabis sativa L. or a compound, - 12 manufacture, salt, derivative, mixture, or preparation of the - 13 resin. - 14 (4) "Cannabis establishment" means an entity licensed - 15 by the department under this chapter to process and dispense - 16 cannabis and cannabis products to an adult. - 17 (5) "Cannabis grower" means an entity licensed by the - 18 department to cultivate cannabis for sale and distribution to a - 19 cannabis establishment. - 20 (6) "Cannabis product" means a product that contains - 21 cannabis and is intended for use or consumption by humans, - 22 including as an edible product or as a topical product, ointment, - 23 oil, or tincture. The term includes products that consist of - 24 <u>cannabis and other ingredients.</u> - 25 (7) "Cannabis secure transporter" means an entity - 26 licensed by the department under this chapter to transport cannabis - 27 from a cannabis grower to a cannabis establishment. - 1 (8) "Cannabis testing facility" means an entity - 2 licensed by the department under this chapter to analyze the safety - 3 and potency of cannabis and cannabis products. - 4 (9) "Commission" means the Texas Commission of - 5 Licensing and Regulation. - 6 (10) "Cultivate" means to propagate, breed, grow, - 7 harvest, dry, cure, or separate parts of the cannabis plant by - 8 manual or mechanical means. - 9 <u>(11) "Department" means the Texas Department of</u> - 10 Licensing and Regulation. - 11 (12) "Executive director" means the executive - 12 director of the department. - 13 "Process" means to separate or otherwise prepare - 14 parts of the cannabis plant and to compound, blend, extract, - 15 infuse, or otherwise make or prepare cannabis concentrate or - 16 <u>cannabis products.</u> - 17 <u>SUBCHAPTER B. PROTECTIONS FROM LEGAL ACTION RELATED TO CANNABIS</u> - 18 Sec. 491.051. AUTHORIZED CONDUCT: PERSONAL USE OF CANNABIS. - 19 (a) An adult is authorized under this chapter to: - 20 (1) use, possess, and transport not more than 2.5 - 21 ounces of cannabis, except that not more than 15 grams of that - 22 amount may be in the form of cannabis concentrate; - 23 (2) transfer without remuneration to another adult not - 24 more than 2.5 ounces of cannabis, except that not more than 15 grams - 25 of that amount may be in the form of cannabis concentrate and - 26 provided that the transfer is not advertised or promoted to the - 27 public; 1 (3) cultivate for personal use not more than 12 2 cannabis plants in an area on the premises of the adult's private 3 residence, provided that the cultivation occurs in an enclosed area 4 that is: 5 (A) equipped with locks or other security devices 6 that restrict access to the area; and 7 (B) not visible from a public place without the use of aircraft or optical aids; 8 9 (4) possess, store, or process on the premises of the adult's private residence not more than: 10 11 (A) the amount of cannabis produced from plants cultivated on the premises, provided that: 12 13 (i) not more than the 12 cannabis plants are possessed, cultivated, or processed on the premises at one time; 14 15 and 16 (ii) any amount of cannabis in excess of 2.5 ounces is stored in a container or area equipped with locks or other 17 18 security devices that restrict access to the contents of the container or area; and 19 20 (B) 10 ounces of cannabis that was not produced from plants cultivated on the premises, provided that the amount in 21 22 excess of 2.5 ounces is stored in a container or area described by 23 Paragraph (A)(ii); 24 (5) use, possess, process, transport, or transfer to 25 another adult without remuneration, an amount of cannabis products specified by rule of the commission as the allowable amount of 26 cannabis for purposes of this subdivision; and 27 - 1 (6) use, possess, transport, or transfer to another adult without remuneration, cannabis-related drug paraphernalia. 2 3 Sec. 491.052. AUTHORIZED CONDUCT: RETAIL OPERATIONS. This chapter authorizes the conduct of: 4 5 (1) a cannabis grower director, manager, or employee who, acting within the scope of the grower's license: 6 7 (A) cultivates cannabis or produces cannabis products for sale or transfer to a cannabis establishment; and 8 9 (B) possesses cannabis or cannabis-related drug paraphernalia; 10 11 (2) a cannabis establishment director, manager, or employee who, acting within the scope of the establishment's 12 13 license, possesses cannabis or cannabis products or transfers or sells cannabis, cannabis products, or cannabis-related drug 14 15 paraphernalia to an adult; 16 (3) a cannabis secure transporter director, manager, or employee who, acting within the scope of the secure 17 18 transporter's license, transports or transfers cannabis or - 21 (4) a cannabis testing facility director, manager, or 22 employee who, acting within the scope of the facility's license, cannabis products from a cannabis grower to a cannabis - 23 possesses, tests, or transports cannabis, cannabis products, or - 24 <u>cannabis-related drug paraphernalia.</u> establishment; and 19 20 - Sec. 491.053. PROTECTION FROM LEGAL ACTION FOR AUTHORIZED - 26 CONDUCT. (a) A person is not subject to arrest, prosecution, - 27 forfeiture of property, or penalty in any manner or denial of any - 1 right or privilege, including any civil penalty or disciplinary - 2 action by a court or occupational or professional licensing board - 3 or bureau solely due to conduct authorized under Section 491.051 or - 4 491.052. - 5 (b) The fact that a person engages in conduct authorized by - 6 Section 491.051 or 491.052 does not in itself constitute grounds - 7 for denying, limiting, or restricting conservatorship or - 8 possession of or access to a child under Title 5, Family Code. - 9 Sec. 491.054. PROHIBITION OF CANNABIS ON PRIVATE PROPERTY; - 10 EXCEPTION. (a) Except as otherwise provided by Subsection (b), a - 11 person may prohibit or restrict the possession, consumption, - 12 cultivation, distribution, processing, sale, or display of - 13 cannabis or cannabis products on property the person owns, - 14 occupies, or manages. - 15 (b) A person may not prohibit a residential tenant under a - 16 lease agreement from possessing cannabis, cannabis products, or - 17 <u>cannabis-related drug paraphernalia or consuming cannabis by means</u> - 18 other than smoking on the premises. - 19 Sec. 491.055. CONDUCT NOT AUTHORIZED UNDER THIS CHAPTER. - 20 This chapter does not authorize the following conduct: - 21 (1) operating a motor vehicle while intoxicated or - 22 otherwise violating Chapter 49, Penal Code; - 23 (2) smoking or otherwise consuming cannabis in: - 24 (A) a motor vehicle while the vehicle is on a - 25 public road; - 26 (B) an aircraft, while the aircraft is in flight - 27 or in a public area; | 1 | (C) a watercraft, while the watercraft is on a | |----|--| | 2 | <pre>public waterway; or</pre> | | 3 | (D) a public place, unless: | | 4 | (i) the public place is an area designated | | 5 | by a political subdivision as an area where using cannabis is | | 6 | permissible; and | | 7 | (ii) the area described by Subparagraph (i) | | 8 | is not accessible to persons younger than 21 years of age; | | 9 | (3) possessing or consuming cannabis or cannabis | | 10 | <pre>products or possessing cannabis-related drug paraphernalia:</pre> | | 11 | (A) on the premises of a public or private child | | 12 | <pre>care facility, prekindergarten, or primary or secondary school;</pre> | | 13 | (B) on a school bus that serves a facility or | | 14 | school described by Paragraph (A); or | | 15 | (C) on the premises of a correctional facility, | | 16 | as defined by Article 18A.251, Code of Criminal Procedure, or a | | 17 | <pre>civil commitment facility; or</pre> | | 18 | (4) the separation of resin from the cannabis plant by | | 19 | butane extraction or another method that uses a substance with a | | 20 | flashpoint below 100 degrees
Fahrenheit in a public place or motor | | 21 | vehicle or within the curtilage of a residential structure. | | 22 | SUBCHAPTER C. DUTIES OF DEPARTMENT | | 23 | Sec. 491.101. DUTIES OF DEPARTMENT. The department shall | | 24 | administer this chapter. | | 25 | Sec. 491.102. RULES; FEES. (a) The commission shall adopt | | 26 | all necessary rules for the administration and enforcement of this | | 27 | chapter, including rules imposing fees under this chapter in | - 1 amounts sufficient to cover the cost of administering this chapter. - 2 (b) The commission by rule shall set application and license - 3 fees under this chapter in amounts sufficient to administer this - 4 chapter and may annually adjust the fees for inflation. - 5 (c) The department shall deposit a fee collected under this - 6 chapter to the credit of the cannabis regulation fund established - 7 under Section 491.255. - 8 <u>(d) The commission shall adopt rules for the reasonable</u> - 9 regulation of cannabis growers and cannabis establishments, - 10 including rules that: - 11 (1) restrict the use of dangerous pesticides; - 12 (2) regulate the packaging and labeling of cannabis - 13 products available at a cannabis establishment; - 14 (3) restrict advertising and display of cannabis and - 15 cannabis products; - 16 (4) restrict the maximum amount of - 17 tetrahydrocannabinol that may be contained in a cannabis product - 18 sold to a consumer; - 19 (5) require recordkeeping and monitoring to track the - 20 transfer of cannabis and cannabis products between license holders; - 21 and - 22 (6) require security measures provided that the - 23 security measures do not restrict the cultivation of cannabis - 24 outdoors or in greenhouses. - Sec. 491.103. TESTING, PACKAGING, AND LABELING STANDARDS. - 26 (a) The commission by rule shall establish standards for: - 27 (1) the operation of cannabis testing facilities; - 1 (2) the testing of cannabis and cannabis products; and - 2 (3) packaging and labeling requirements for cannabis - 3 and cannabis products. - 4 (b) In establishing standards for packaging and labeling - 5 requirements under Subsection (a)(3), the commission shall require - 6 that: - 7 (1) cannabis and cannabis products be packaged in - 8 opaque, resealable, child-resistant packaging that does not - 9 resemble and may not be easily confused with typical packaging for - 10 commercially sold candy; - 11 (2) cannabis and cannabis products be clearly labeled; - 12 and - 13 (3) the label for a cannabis product disclose the - 14 amount of cannabis contained in that product. - 15 Sec. 491.104. SECURE TRANSPORTATION OF CANNABIS. The - 16 commission by rule shall establish standards applicable to cannabis - 17 <u>secure transporters</u>, including standards to ensure all cannabis - 18 establishments are properly served. - 19 Sec. 491.105. CONFLICT OF INTEREST. (a) A person who is - 20 involved in the implementation, administration, or enforcement of - 21 this chapter as a member of the commission, an employee of the - 22 department, or a consultant to the commission or the department may - 23 not also hold a pecuniary interest in any entity licensed by the - 24 <u>department under this chapter.</u> - 25 (b) A person who holds a pecuniary interest in a cannabis - 26 testing facility or a cannabis secure transporter that holds a - 27 license issued under this chapter may not hold a pecuniary interest - 1 in any entity that holds a cannabis establishment or cannabis - 2 grower license issued under this chapter. - 3 (c) A person may not hold a pecuniary interest in more than - 4 five entities that are licensed under this chapter as a cannabis - 5 grower, except as provided by department rule. - 6 Sec. 491.106. ANNUAL REPORT. The executive director shall - 7 annually submit to the governor a report providing the following - 8 information regarding licensing and regulation under this chapter: - 9 <u>(1) the number of licenses issued for each class of</u> - 10 license under this chapter; - 11 (2) demographic information pertaining to license - 12 holders; - 13 (3) a description of any fines imposed on a license - 14 holder or disciplinary actions taken against a license holder by - 15 the department; and - 16 (4) a statement of revenues and expenses of the - 17 <u>department related to the implementation</u>, administration, and - 18 enforcement of this chapter. - 19 SUBCHAPTER D. LICENSING - Sec. 491.151. LICENSE REQUIRED. A license issued by the - 21 department under this chapter is required to operate as a cannabis - 22 grower, cannabis establishment, cannabis secure transporter, or - 23 <u>cannabis testing facility.</u> - 24 Sec. 491.152. QUALIFICATIONS FOR LICENSURE. The commission - 25 by rule shall provide for each class of license issued under this - 26 chapter qualifications for licensure that are demonstrably related - 27 to the operations authorized and duties imposed under that class of - 1 license. - Sec. 491.153. APPLICATION. (a) A person may apply for an - 3 initial or renewal license under this chapter by submitting a form - 4 prescribed by the department along with the application fee in an - 5 amount set by the commission. - 6 (b) The application must indicate the class of license - 7 sought and include the name and address of the applicant, the name - 8 and address of each of the applicant's directors, managers, and - 9 employees, and any other information considered necessary by the - 10 department to determine the applicant's eligibility for the - 11 <u>license.</u> - 12 Sec. 491.154. ISSUANCE, RENEWAL, OR DENIAL OF LICENSE. (a) - 13 The department shall issue or renew a license under this chapter - 14 only if: - 15 (1) the department determines the applicant meets the - 16 qualifications for the class of license sought established under - 17 <u>Section 491.152; and</u> - 18 (2) the applicant is in compliance with any applicable - 19 local regulations. - 20 (b) If the department denies the issuance or renewal of a - 21 license under Subsection (a), the department shall give written - 22 notice of the grounds for denial to the applicant. - 23 (c) A license issued or renewed under this section expires - 24 on the second anniversary of the date of issuance or renewal, as - 25 applicable. - Sec. 491.155. DUTY TO MAINTAIN QUALIFICATIONS. A license - 27 holder shall maintain compliance at all times with the - 1 qualifications for the applicable class of license established - 2 under Section 491.152. - 3 Sec. 491.156. LICENSE SUSPENSION OR REVOCATION. (a) The - 4 department may at any time suspend or revoke a license issued under - 5 this chapter if the department determines that the license holder - 6 has not maintained the qualifications established under Section - 7 491.152 or has failed to comply with a duty imposed under this - 8 chapter. - 9 (b) The department shall give written notice to a license - 10 holder of a license suspension or revocation under this section and - 11 the grounds for the suspension or revocation. The notice must be - 12 sent by certified mail, return receipt requested. - 13 (c) After suspending or revoking a license issued under this - 14 chapter, the department shall notify the Department of Public - 15 Safety. The public safety director of the Department of Public - 16 Safety may seize or place under seal all cannabis, cannabis - 17 products, and cannabis-related drug paraphernalia owned or - 18 possessed by the license holder. If the license is revoked, a - 19 disposition may not be made of the seized or sealed cannabis, - 20 cannabis products, or drug paraphernalia until the time for - 21 administrative appeal of the order has elapsed or until all appeals - 22 <u>have been concluded.</u> When a revocation order becomes final, all - 23 cannabis, cannabis products, and drug paraphernalia may be - 24 forfeited to the state as provided under Subchapter E, Chapter 481. - 25 (d) Chapter 2001, Government Code, applies to a proceeding - 26 under this section. - Sec. 491.157. CRIMINAL RECORD INFORMATION FOR LICENSE - 1 APPLICANTS. (a) In addition to satisfying the other requirements - 2 provided by commission rule under this chapter, an applicant for a - 3 license under this chapter must submit to the department a complete - 4 and legible set of fingerprints, on a form prescribed by the - 5 commission, for the purpose of obtaining criminal history record - 6 information from the Department of Public Safety and the Federal - 7 Bureau of Investigation. - 8 (b) The department may deny a license to an applicant who - 9 does not comply with the requirement of Subsection (a). Issuance of - 10 a license by the department is conditioned on the department - 11 obtaining the applicant's criminal history record information - 12 under this section. - 13 (c) A person's conviction for an offense other than an - 14 offense under Section 481.122, that involves the delivery or - 15 possession of marihuana, as defined under Section 481.002, does not - 16 <u>disqualify an applicant for licensure under this chapter.</u> - 17 SUBCHAPTER E. DUTIES OF LICENSE HOLDERS - 18 Sec. 491.201. DUTIES RELATING TO DISPENSING CANNABIS OR - 19 <u>CANNABIS PRODUCTS</u>. Before dispensing cannabis or cannabis products - 20 to an adult, a cannabis establishment must make reasonable efforts - 21 to verify that: - 22 <u>(1) the person receiving the cannabis or cannabis</u> - 23 product is an adult; - 24 (2) the cannabis or cannabis product complies with - 25 department testing and labeling rules; and - 26 (3) the amount dispensed is not greater than the - 27 amount of cannabis or cannabis product allowed for personal use as - 1 provided by Section 491.051. - 2 Sec. 491.202. DUTIES RELATING TO SECURITY. (a) A license - 3 holder shall ensure that the cultivation, processing, sale, or - 4 display of cannabis, cannabis products, and cannabis-related drug - 5 paraphernalia is not visible from a public place without the use of - 6 optical aids or aircraft. - 7 (b)
A license holder may not cultivate, process, store, or - 8 sell cannabis, cannabis products, or cannabis-related drug - 9 paraphernalia at a location other than the physical address - 10 approved by the department for the establishment under the license - 11 issued to the establishment under this chapter. - 12 <u>(c)</u> A license holder shall adopt reasonable security - 13 measures necessary to restrict access to areas where cannabis or - 14 cannabis products are stored and to prevent theft of cannabis and - 15 cannabis products. - Sec. 491.203. LICENSE HOLDER OPERATIONS. (a) A license - 17 <u>holder may not employ or otherwise accept the services of a person</u> - 18 younger than 21 years of age. - 19 (b) A cannabis establishment may not sell tobacco products, - 20 as defined by Section 155.001, Tax Code. - Sec. 491.204. MONTHLY SALES REPORT. A cannabis - 22 <u>establishment shall monthly submit a report to the comptroller</u> - 23 specifying the amount of cannabis sold, the number of cannabis - 24 products sold, and the amount of money collected in sales by the - 25 establishment during the preceding month. - 26 <u>SUBCHAPTER F. TAXES</u> - Sec. 491.251. SALES TAX. Cannabis and cannabis products - 1 are taxable items subject to the sales tax imposed by Chapter 151, - 2 Tax Code. - 3 Sec. 491.252. CANNABIS TAX IMPOSED. (a) A tax is imposed - 4 on each sale of cannabis or a cannabis product by a cannabis - 5 establishment or cannabis dispensing organization. - 6 (b) The rate of the tax is 10 percent of the sales price of - 7 the cannabis or cannabis product. - 8 (c) The tax imposed by this section is administered, - 9 collected, and enforced in the same manner as the tax under Chapter - 10 151 is administered, collected, and enforced. - 11 (d) The tax imposed by this section is in addition to any - 12 other tax imposed by law. - 13 Sec. 491.253. ALLOCATION OF CANNABIS TAX. (a) The - 14 comptroller shall allocate the net revenue derived from the tax - 15 imposed by this subchapter as follows: - 16 (1) 5 percent to the Border Security Enhancement Fund; - 17 (2) 5 percent to the Municipal Security Enhancement - 18 Fund; - 19 (3) one percent to the cannabis testing and quality - 20 control fund established under Section 491.254; - 21 (4) the amount certified to the comptroller by the - 22 commission under Section 491.255 to the fund established under that - 23 section; and - 24 (5) the remainder to the Foundation School Program. - 25 (b) In determining the local share for each municipality in - 26 which one or more cannabis establishments are located, the - 27 comptroller shall allocate funds under Subsection (a)(1) in - 1 proportion to the number of cannabis establishments located in each - 2 municipality. - 3 (c) In determining the local share for each county in which - 4 one or more cannabis establishments are located, the comptroller - 5 shall allocate funds under Subsection (a)(2) in proportion to the - 6 number of cannabis establishments located in each county. - 7 Sec. 491.254. CANNABIS TESTING AND QUALITY CONTROL FUND. - 8 (a) The cannabis testing and quality control fund is established - 9 outside the treasury and is administered by the public safety - 10 director of the Department of Public Safety. - 11 (b) The public safety director shall use money in the fund - 12 available to enable Department of Public Safety crime laboratory - 13 facilities to test cannabis and cannabis products on request by the - 14 executive director, for the purposes of assisting the department in - 15 monitoring compliance with testing and quality control - 16 requirements imposed on license holders under this chapter or by - 17 <u>commission rules adopted under this chapter.</u> - 18 <u>(c) Interest and income from the assets of the trust fund</u> - 19 shall be credited to and deposited in the fund. - Sec. 491.255. CANNABIS REGULATION FUND. (a) The cannabis - 21 regulation fund is established outside the treasury and is - 22 administered by the commission. - 23 (b) The commission shall make money in the fund available to - 24 the department for implementing and administering this chapter, - 25 including researching and addressing any other mental health, - 26 <u>substance use disorder</u>, or addiction issue relating to the use of - 27 cannabis. - 1 (c) The commission shall monthly certify to the comptroller - 2 the amount of money the department expended during the preceding - 3 month in the implementation and administration of this chapter. - 4 (d) Interest and income from the assets of the trust fund - 5 shall be credited to and deposited in the fund. ## 6 SUBCHAPTER G. LOCAL REGULATION - 7 Sec. 491.301. PROHIBITED LOCAL REGULATION. A political - 8 subdivision of this state may not enact, adopt, or enforce a rule, - 9 ordinance, order, resolution, or other regulation that prohibits or - 10 unreasonably restricts the cultivation, production, processing, - 11 <u>dispensing</u>, transportation, or possession of cannabis or cannabis - 12 products or the operation of a cannabis grower, cannabis - 13 establishment, cannabis secure transporter, or cannabis testing - 14 facility as authorized by this chapter. - Sec. 491.302. PERMISSIBLE LOCAL REGULATION. A political - 16 subdivision may adopt regulations consistent with this chapter - 17 governing the hours of operation, location, manner of conducting - 18 business, and number of cannabis growers, cannabis establishments, - 19 or cannabis testing facilities. - 20 SUBCHAPTER H. SALE OR DISTRIBUTION OF CANNABIS OR CANNABIS PRODUCT - TO MINORS PROHIBITED - Sec. 491.351. DEFINITION. In this subchapter, "minor" - 23 means a person younger than 21 years of age. - 24 Sec. 491.352. SALE OR DISTRIBUTION OF CANNABIS OR CANNABIS - 25 PRODUCT TO MINORS PROHIBITED; PROOF OF AGE REQUIRED. (a) A person - 26 commits an offense if the person, under the authority of this - 27 chapter: - 1 (1) sells, gives, or causes to be sold or given - 2 cannabis or cannabis products to a minor; or - 3 (2) sells, gives, or causes to be sold or given - 4 cannabis or cannabis products to another person who intends to - 5 deliver the cannabis or cannabis products to a minor. - 6 (b) If an offense under this section occurs in connection - 7 with a sale by an employee of the owner of a cannabis establishment, - 8 the employee is criminally responsible for the offense and is - 9 subject to prosecution. - 10 (c) An offense under this section is a Class C misdemeanor. - 11 (d) It is a defense to prosecution under Subsection (a)(1) - 12 that the person to whom the cannabis or cannabis products were sold - 13 or given presented to the defendant apparently valid proof of - 14 identification. - 15 (e) A proof of identification satisfies the requirements of - 16 Subsection (d) if it contains a physical description and photograph - 17 consistent with the person's appearance, purports to establish that - 18 the person is 21 years of age or older, and was issued by a - 19 governmental agency. The proof of identification may include a - 20 driver's license issued by this state or another state, a passport, - 21 or an identification card issued by a state or the federal - 22 government. - 23 SECTION 2. Section 481.062, Health and Safety Code, is - 24 amended to read as follows: - Sec. 481.062. EXEMPTIONS. (a) The following persons are - 26 <u>not required to register and</u> may possess a controlled substance - 27 under this chapter [without registering with the Federal Drug ## 1 Enforcement Administration]: - 2 (1) an agent or employee of a <u>registered</u> manufacturer, - 3 distributor, analyzer, or dispenser of the controlled substance - 4 [who is registered with the Federal Drug Enforcement Administration - 5 and] acting in the usual course of business or employment; - 6 (2) a common or contract carrier, a warehouseman, or - 7 an employee of a carrier or warehouseman whose possession of the - 8 controlled substance is in the usual course of business or - 9 employment; - 10 (3) an ultimate user or a person in possession of the - 11 controlled substance under a lawful order of a practitioner or in - 12 lawful possession of the controlled substance if it is listed in - 13 Schedule V; - 14 (4) an officer or employee of this state, another - 15 state, a political subdivision of this state or another state, or - 16 the United States who is lawfully engaged in the enforcement of a - 17 law relating to a controlled substance or drug or to a customs law - 18 and authorized to possess the controlled substance in the discharge - 19 of the person's official duties; - 20 (5) if the substance is tetrahydrocannabinol or one of - 21 its derivatives: - 22 (A) a Department of State Health Services - 23 official, a medical school researcher, or a research program - 24 participant possessing the substance as authorized under - 25 Subchapter G; or - 26 (B) a practitioner or an ultimate user possessing - 27 the substance as a participant in a federally approved therapeutic - 1 research program that the commissioner has reviewed and found, in - 2 writing, to contain a medically responsible research protocol; [or] - 3 (6) a dispensing organization licensed under Chapter - 4 487 that possesses low-THC cannabis; - 5 (7) a cannabis grower, cannabis establishment, - 6 cannabis secure transporter, or cannabis testing facility licensed - 7 under Chapter 491 that possesses cannabis or cannabis products; or - 8 <u>(8) a person who possesses cannabis or cannabis</u> - 9 products in accordance with Chapter 491. - 10 (b) In this section, "cannabis" and "cannabis product" have - 11 the meanings assigned to those terms by Section 491.001. - 12 SECTION 3. Section 481.111, Health and Safety Code, is - 13 amended by adding Subsections (g) and (h) to read as follows: - 14 (g) Sections 481.120, 481.121, and 481.125 do not apply to a - 15 person who engages in the acquisition, possession, production, - 16 processing, cultivation, delivery, transportation, or
disposal of - 17 <u>a raw material used in or by-product created by the production or</u> - 18 cultivation of cannabis or cannabis products if the conduct is - 19 expressly authorized by Subchapter B, Chapter 491. - 20 (h) For purposes of Subsection (g), "cannabis" and - 21 "cannabis product" have the meanings assigned to those terms by - 22 <u>Section 491.001.</u> - SECTION 4. Section 481.121, Health and Safety Code, is - 24 amended by adding Subsections (c) and (d) to read as follows: - 25 (c) It is an affirmative defense to prosecution under - 26 Subsection (a) that the person possessed the marihuana: - 27 (1) as a patient of a physician licensed to practice - 1 medicine in this state pursuant to the recommendation of that - 2 physician for the amelioration of the symptoms or effects of a - 3 medical condition; or - 4 (2) as the primary caregiver of a patient described by - 5 Subdivision (1), and the person possessed the marihuana only with - 6 intent to assist the patient. - 7 (d) An agency, including a law enforcement agency, of this - 8 state or a political subdivision of this state may not initiate an - 9 administrative, civil, or criminal investigation into a physician - 10 licensed to practice medicine in this state solely on the ground - 11 that the physician: - 12 (1) discussed marihuana as a treatment option with a - 13 patient of the physician; or - 14 (2) made a written or oral statement that, in the - 15 physician's professional opinion, the potential benefits of the use - 16 of marihuana would likely outweigh the health risks for a - 17 particular patient. - 18 SECTION 5. Section 481.0764, Health and Safety Code, is - 19 amended by adding Subsection (f) to read as follows: - 20 (f) A prescriber, other than a veterinarian, who issues a - 21 prescription for an opioid for acute or chronic pain, on issuance of - 22 the initial prescription and on issuance of the second prescription - 23 for the same substance, shall discuss with the patient and, if the - 24 patient is a minor, the patient's parent, conservator, or guardian, - 25 or other person authorized to consent to the minor's medical - 26 treatment: - 27 (1) the risk of addiction associated with the drug - 1 prescribed, including any risk of developing a physical or - 2 psychological dependence on the drug; - 3 (2) the risk of taking the drug in a dosage greater - 4 than the dosage prescribed; - 5 (3) the <u>danger</u> of taking the <u>drug</u> with - 6 benzodiazepines, alcohol, or other central nervous system - 7 depressants; and - 8 <u>(4) the availability of medical cannabis recommended</u> - 9 under Chapter 169A, Occupations Code, and any other alternative - 10 drugs or treatments available for the acute or chronic pain. - 11 SECTION 6. Subtitle C, Title 6, Health and Safety Code, is - 12 amended by adding Chapter 488 to read as follows: - 13 CHAPTER 488. USE OF CANNABIS FOR MEDICAL PURPOSES - 14 <u>SUBCHAPTER A. GENERAL PROVISIONS</u> - Sec. 488.001. DEFINITIONS. In this chapter: - 16 (1) "Department" means the Department of Public - 17 Safety. - 18 (2) "Director" means the public safety director of the - 19 department. - 20 (3) "Dispensing organization" means an organization - 21 licensed by the department to cultivate, process, and dispense - 22 medical cannabis to a patient for whom medical use is recommended - 23 under Chapter 169A, Occupations Code. - 24 (4) "Medical cannabis" and "medical use" have the - 25 meanings assigned by Section 169A.001, Occupations Code. - 26 <u>SUBCHAPTER B. DUTIES OF DEPARTMENT</u> - Sec. 488.051. DUTIES OF DEPARTMENT. The department shall - 1 administer this chapter. - Sec. 488.052. RULES. (a) The director shall adopt any - 3 rules necessary for the administration and enforcement of this - 4 chapter. - 5 (b) The director shall adopt rules imposing fees under this - 6 chapter in amounts sufficient to cover the cost of administering - 7 this chapter. - 8 <u>Sec. 488.053. LICENSING OF DISPENSING ORGANIZATIONS AND</u> - 9 REGISTRATION OF CERTAIN ASSOCIATED INDIVIDUALS. (a) The - 10 department shall: - 11 (1) issue or renew a license under Subchapter C to - 12 operate as a dispensing organization to each applicant who - 13 satisfies the requirements established under this chapter for - 14 licensure as a dispensing organization; and - 15 (2) register directors, managers, and employees under - 16 <u>Subchapter D of each dispensing organization.</u> - 17 <u>(b) The department shall enforce compliance of license</u> - 18 holders and registrants and shall adopt procedures for suspending - 19 or revoking a license or registration issued under this chapter and - 20 for renewing a license or registration issued under this chapter. - Sec. 488.054. MEDICAL USE REGISTRY. (a) The department - 22 shall establish and maintain a secure online medical use registry - 23 that contains: - (1) the name of each physician who registers as the - 25 physician recommending medical use for a patient under Section - 26 169A.003, Occupations Code, and the name and date of birth of the - 27 patient; and | 1 | (2) the amount of medical cannabis dispensed to each | |----|---| | 2 | <pre>patient.</pre> | | 3 | (b) The department shall ensure the registry: | | 4 | (1) is designed to prevent more than one physician | | 5 | from registering as the physician recommending medical use for a | | 6 | single patient; | | 7 | (2) is accessible to law enforcement agencies and | | 8 | dispensing organizations for the purpose of verifying whether a | | 9 | patient is one for whom medical use is recommended under Chapter | | 10 | 169A, Occupations Code; and | | 11 | (3) allows a physician recommending medical use under | | 12 | Chapter 169A, Occupations Code, to input safety and efficacy data | | 13 | derived from the treatment of patients for whom medical use is | | 14 | recommended. | | 15 | SUBCHAPTER C. LICENSING TO OPERATE AS DISPENSING ORGANIZATION | | 16 | Sec. 488.101. LICENSE REQUIRED. A person may not operate as | | 17 | a dispensing organization without a license issued by the | | 18 | department under this subchapter. | | 19 | Sec. 488.102. ELIGIBILITY FOR LICENSE. An applicant for a | | 20 | license to operate as a dispensing organization is eligible for the | | 21 | <pre>license if:</pre> | | 22 | (1) as determined by the department, the applicant | | 23 | possesses: | | 24 | (A) the technical and technological ability to | | 25 | cultivate and produce medical cannabis; | | 26 | (B) the ability to secure: | | 27 | (i) the resources and personnel necessary | - 1 to operate as a dispensing organization; and - 2 <u>(ii)</u> premises reasonably located to allow - 3 patients listed on the medical use registry access to the - 4 organization through existing infrastructure; - 5 <u>(C) the ability to maintain accountability for</u> - 6 the raw materials, the finished product, and any by-products used - 7 or produced in the cultivation or production of medical cannabis to - 8 prevent unlawful access to or unlawful diversion or possession of - 9 those materials, products, or by-products; and - 10 <u>(D) the financial ability to maintain operations</u> - 11 for not less than two years from the date of application; - 12 (2) each director, manager, or employee of the - 13 applicant is registered under Subchapter D; and - 14 (3) the applicant satisfies any additional criteria - 15 determined by the director to be necessary to safely implement this - 16 <u>chapter.</u> - Sec. 488.103. APPLICATION. (a) A person may apply for an - 18 initial or renewal license under this subchapter by submitting a - 19 form prescribed by the department along with the application fee in - 20 an amount set by the director. - 21 (b) A person is not required to pay an application fee if the - 22 person holds a license under Subchapter C, Chapter 487. - (c) The application must include the name and address of the - 24 applicant, the name and address of each of the applicant's - 25 directors, managers, and employees, and any other information - 26 considered necessary by the department to determine the applicant's - 27 eligibility for the license. - 1 Sec. 488.104. ISSUANCE, RENEWAL, OR DENIAL OF LICENSE. (a) - 2 The department shall issue or renew a license under this subchapter - 3 only if: - 4 (1) the department determines the applicant meets the - 5 eligibility requirements described by Section 488.102; and - 6 (2) issuance or renewal of the license is necessary to - 7 ensure reasonable statewide access to, and the availability of, - 8 medical cannabis for patients registered in the medical use - 9 registry and for whom medical cannabis is recommended under Chapter - 10 169A, Occupations Code. - 11 (b) If the department denies the issuance or renewal of a - 12 license under Subsection (a), the applicant is entitled to a - 13 hearing. The department shall give written notice of the grounds - 14 for denial to the applicant at least 30 days before the date of the - 15 hearing. - 16 (c) A license issued or renewed under this section expires - 17 on the second anniversary of the date of issuance or renewal, as - 18 applicable. - 19 Sec. 488.105. CRIMINAL HISTORY BACKGROUND CHECK. (a) An - 20 applicant for the issuance or renewal of a license under this - 21 subchapter shall provide the department with the applicant's name - 22 and the name of each of the applicant's directors, managers, and - 23 employees. - 24 (b) Before a dispensing organization under this subchapter - 25 hires a manager or employee for the organization, the license - 26 holder must provide the department with the name of the prospective - 27 manager or employee. The license holder may not transfer the - 1 license to another person before that prospective applicant and the - 2 applicant's directors, managers, and employees pass a criminal - 3 history background check and are registered as required by - 4 Subchapter D. - 5 (c) The department
shall conduct a criminal history - 6 background check on each individual whose name is provided to the - 7 department under Subsection (a) or (b). The director by rule shall: - 8 <u>(1) determine the manner by which an individual is</u> - 9 required to submit a complete set of fingerprints to the department - 10 for purposes of a criminal history background check under this - 11 section; and - 12 (2) establish criteria for determining whether an - 13 individual passes the criminal history background check for the - 14 purposes of this section. - 15 (d) After conducting a criminal history background check - 16 under this section, the department shall notify the relevant - 17 applicant or organization and the individual who is the subject of - 18 the criminal history background check as to whether the individual - 19 passed the criminal history background check. - Sec. 488.106. DUTY TO MAINTAIN ELIGIBILITY. Each license - 21 holder under this subchapter must maintain compliance at all times - 22 with the eligibility requirements described by Section 488.102. - Sec. 488.107. DUTIES RELATING TO DISPENSING MEDICAL - 24 CANNABIS. (a) Before dispensing medical cannabis to a person for - 25 whom medical use is recommended under Chapter 169A, Occupations - 26 Code, the dispensing organization must verify that the person is - 27 listed as a patient in the medical use registry. - 1 (b) After dispensing medical cannabis to a patient for whom - 2 medical use is recommended under Chapter 169A, Occupations Code, - 3 the dispensing organization shall record in the medical use - 4 registry the form and quantity of the medical cannabis dispensed - 5 and the date and time of dispensation. - 6 Sec. 488.108. LABELING. Each product containing medical - 7 cannabis dispensed under this chapter must bear a label that - 8 clearly states the concentrations of tetrahydrocannabinol and - 9 cannabidiol in the product. - 10 Sec. 488.109. LICENSE SUSPENSION OR REVOCATION. (a) The - 11 department may at any time suspend or revoke a license issued under - 12 this subchapter if the department determines that the license - 13 holder has not maintained the eligibility requirements described by - 14 Section 488.102 or has failed to comply with a duty imposed under - 15 this chapter. - 16 (b) The director shall give written notice to the license - 17 holder of a license suspension or revocation under this section and - 18 the grounds for the suspension or revocation. The notice must be - 19 sent by certified mail, return receipt requested. - 20 (c) After suspending or revoking a license issued under this - 21 subchapter, the director may seize or place under seal all medical - 22 cannabis and drug paraphernalia owned or possessed by the - 23 dispensing organization. If the director orders the revocation of - 24 the license, a disposition may not be made of the seized or sealed - 25 medical cannabis or drug paraphernalia until the time for - 26 administrative appeal of the order has elapsed or until all appeals - 27 have been concluded. When a revocation order becomes final, all - 1 medical cannabis and drug paraphernalia may be forfeited to the - 2 state as provided under Subchapter E, Chapter 481. - 3 (d) Chapter 2001, Government Code, applies to a proceeding - 4 under this section. - 5 SUBCHAPTER D. REGISTRATION OF CERTAIN INDIVIDUALS - 6 Sec. 488.151. REGISTRATION REQUIRED. (a) An individual - 7 who is a director, manager, or employee of a dispensing - 8 organization must apply for and obtain a registration under this - 9 section. - 10 (b) An applicant for a registration under this section must: - 11 (1) be at least 18 years of age; - 12 (2) submit a complete set of fingerprints to the - 13 department in the manner required by department rule; and - 14 (3) pass a fingerprint-based criminal history - 15 background check as required by Section 488.105. - 16 (c) A registration expires on the second anniversary of the - 17 date of the registration's issuance, unless suspended or revoked - 18 under rules adopted under this chapter. - 19 SUBCHAPTER E. DUTIES OF COUNTIES AND MUNICIPALITIES - Sec. 488.201. COUNTIES AND MUNICIPALITIES MAY NOT PROHIBIT - 21 MEDICAL CANNABIS. A municipality, county, or other political - 22 <u>subdivision may not enact, adopt, or enforce a rule, ordinance,</u> - 23 order, resolution, or other regulation that prohibits the - 24 <u>cultivation</u>, <u>production</u>, <u>dispensing</u>, or possession of medical - 25 cannabis, as authorized by this chapter. - 26 SECTION 7. Subtitle B, Title 3, Occupations Code, is - 27 amended by adding Chapter 169A to read as follows: | 1 | CHAPTER 169A. AUTHORITY TO RECOMMEND MEDICAL CANNABIS TO CERTAIN | |----|---| | 2 | PATIENTS WITH ACUTE OR CHRONIC PAIN | | 3 | Sec. 169A.001. DEFINITIONS. In this chapter: | | 4 | (1) "Department" means the Department of Public | | 5 | Safety. | | 6 | (2) "Medical cannabis" means the plant Cannabis sativa | | 7 | L., and any part of that plant or any compound, manufacture, salt, | | 8 | derivative, mixture, preparation, resin, or oil of that plant that | | 9 | <pre>contains:</pre> | | 10 | (A) not more than 5 percent by weight of | | 11 | tetrahydrocannabinols; and | | 12 | (B) not less than 10 percent by weight of | | 13 | cannabidiol. | | 14 | (3) "Medical use" means the ingestion by a means of | | 15 | administration other than by smoking of a recommended amount of | | 16 | medical cannabis by a person for whom medical use is recommended | | 17 | under this chapter. | | 18 | (4) "Smoking" means burning or igniting a substance | | 19 | and inhaling the smoke. | | 20 | Sec. 169A.002. RECOMMENDATION OF MEDICAL USE. (a) A | | 21 | physician may recommend medical use in accordance with this chapter | | 22 | for a patient with acute or chronic pain. | | 23 | (b) A physician who recommends medical use for a patient | | 24 | must: | | 25 | (1) comply with the registration requirements of | | 26 | Section 169A.003; and | (2) certify to the department that: 27 - 1 (A) the patient has acute or chronic pain for - 2 which a prescription of an opioid would be medically appropriate; - 3 and - 4 (B) the physician has determined that the risk of - 5 medical use by the patient is reasonable in light of the potential - 6 benefit for the patient and the risks of treating the pain with an - 7 opioid. - 8 Sec. 169A.003. RECOMMENDING PHYSICIAN REGISTRATION. - 9 Before a physician may recommend medical use for a patient under - 10 this chapter, the physician must register as the recommending - 11 physician for that patient in the medical use registry maintained - 12 by the department under Section 488.054, Health and Safety - 13 Code. The physician's registration must indicate: - 14 (1) the physician's name; and - 15 (2) the patient's name and date of birth. - Sec. 169A.004. PATIENT TREATMENT PLAN. A physician who - 17 recommends medical use for a patient under this chapter must - 18 maintain a patient treatment plan that indicates: - 19 <u>(1) a plan for monitoring the patient's symptoms; and</u> - 20 (2) a plan for monitoring indicators of tolerance or - 21 reaction to medical cannabis. - SECTION 8. Section 161.001(c), Family Code, is amended to - 23 read as follows: - (c) A court may not make a finding under Subsection (b) and - 25 order termination of the parent-child relationship based on - 26 evidence that the parent: - 27 (1) homeschooled the child; is economically disadvantaged; 1 (2) 2 (3) has been charged with a nonviolent misdemeanor offense other than: 3 4 an offense under Title 5, Penal Code; 5 an offense under Title 6, Penal Code; or an offense that involves family violence, as 6 (C) 7 defined by Section 71.004 of this code; provided or administered low-THC cannabis to a 8 (4)9 child for whom the low-THC cannabis was prescribed under Chapter 169, Occupations Code; [or] 10 11 provided or administered medical cannabis to a child for whom medical cannabis was recommended under Chapter 169A, 12 13 Occupations Code; or (6) declined immunization for the child for reasons of 14 15 conscience, including a religious belief. 16 SECTION 9. Section 262.116(a), Family Code, is amended to 17 read as follows: The Department of Family and Protective Services may not 18 take possession of a child under this subchapter based on evidence 19 20 that the parent: homeschooled the child; 21 (1)22 is economically disadvantaged; has been charged with a nonviolent misdemeanor 23 24 offense other than: 25 an offense under Title 5, Penal Code; an offense under Title 6, Penal Code; or 26 (B) 27 (C) an offense that involves family violence, as - 1 defined by Section 71.004 of this code; - 2 (4) provided or administered low-THC cannabis to a - 3 child for whom the low-THC cannabis was prescribed under Chapter - 4 169, Occupations Code; [or] - 5 (5) provided or administered medical cannabis to a - 6 child for whom medical cannabis was recommended under Chapter 169A, - 7 Occupations Code; or - 8 <u>(6)</u> declined immunization for the child for reasons of - 9 conscience, including a religious belief. - 10 SECTION 10. Subchapter B, Chapter 164, Occupations Code, is - 11 amended by adding Section 164.0535 to read as follows: - 12 Sec. 164.0535. MEDICAL USE OF MARIHUANA. A physician may - 13 not be denied any right or privilege or be subject to any - 14 disciplinary action solely for making a written or oral statement - 15 that, in the physician's professional opinion, the potential - 16 benefits of the use of marihuana would likely outweigh the health - 17 <u>risks for a particular patient.</u> - 18 SECTION 11. Chapter 421, Government Code, is amended by - 19 adding Subchapter G and H to read as follows: - 20 SUBCHAPTER G. BORDER SECURITY ENHANCEMENT - Sec. 421.101. DEFINITION. In this subchapter, "fund" means - 22 the border security enhancement fund. - Sec. 421.102. BORDER SECURITY ENHANCEMENT FUND. (a) The - 24 border security
enhancement fund is an account in the general - 25 revenue fund to be administered by the governor under this - 26 subchapter and rules adopted by the governor under this subchapter. - 27 (b) The fund consists of appropriations of money made by the - 1 legislature for deposit to the credit of the fund and funds - 2 dedicated from the tax imposed by 491.252, Health and Safety Code. - 3 Sec. 421.103. FUND INTEREST. The comptroller shall deposit - 4 to the credit of the foundation school fund interest and other - 5 earnings made on the balance of the border security enhancement - 6 fund. - 7 Sec. 421.104. USE OF FUND. The governor shall dispense - 8 money in this fund to local law enforcement authorities in counties - 9 located on an international border or municipalities located within - 10 50 miles of an international border for the following purposes: - 11 (1) the prevention of human trafficking and entry into - 12 the United States of contraband, including but not limited to - 13 narcotics and other controlled substances; - 14 (2) the establishment a program for the creation of - 15 border crossing checkpoints within counties located on the - 16 Texas-Mexico border operated by local law enforcement authorities; - 17 and - 18 (3) the pay and salary of peace officers and other law - 19 enforcement personnel. - Sec. 421.107. RULES. The governor shall adopt rules - 21 necessary to carry out this subchapter. - 22 SUBCHAPTER H. MUNICIPAL SECURITY ENHANCEMENT - Sec. 421.101. DEFINITION. In this subchapter, "fund" means - 24 the municipal security enhancement fund. - Sec. 421.102. MUNICIPAL SECURITY ENHANCEMENT FUND. (a) - 26 The municipal security enhancement fund is an account in the - 27 general revenue fund to be administered by the governor under this - 1 subchapter and rules adopted by the governor under this subchapter. - 2 (b) The fund consists of appropriations of money made by the - 3 legislature for deposit to the credit of the fund and funds - 4 dedicated from the tax imposed by 491.252, Health and Safety Code. - 5 Sec. 421.103. FUND INTEREST. The comptroller shall deposit - 6 to the credit of the foundation school fund interest and other - 7 earnings made on the balance of the municipal security enhancement - 8 fund. - 9 <u>Sec. 421.104. USE OF FUND. The governor shall dispense</u> - 10 money in this fund to local law enforcement authorities in - 11 municipalities with a population of at least 1.2 million for the - 12 <u>following purposes:</u> - 13 (1) the prevention and investigation of violent - 14 crimes, family violence, and intoxication offenses; and - 15 (2) the pay and salary of peace officers and other law - 16 enforcement personnel. - 17 Sec. 421.107. RULES. The governor shall adopt rules - 18 necessary to carry out this subchapter. - 19 SECTION 12. The change in law made by this Act applies only - 20 to an offense committed on or after the effective date of this Act. - 21 An offense committed before the effective date of this Act is - 22 governed by the law in effect on the date the offense was committed, - 23 and the former law is continued in effect for that purpose. For - 24 purposes of this section, an offense was committed before the - 25 effective date of this Act if any element of the offense occurred - 26 before that date. - 27 SECTION 13. (a) Not later than July 1, 2022, the Texas S.B. No. 140 - 1 Commission of Licensing and Regulation shall adopt rules as - 2 required to implement, administer, and enforce Chapter 491, Health - 3 and Safety Code, as added by this Act. - 4 (b) Not later than November 1, 2022, the Texas Department of - 5 Licensing and Regulation shall begin licensing cannabis growers, - 6 cannabis establishments, cannabis secure transporters, and - 7 cannabis testing facilities in accordance with Chapter 491, Health - 8 and Safety Code, as added by this Act, provided that the applicants - 9 for a license have met all requirements for approval under Chapter - 10 491, Health and Safety Code, as added by this Act. - 11 SECTION 14. Not later than January 1, 2022, the public - 12 safety director of the Department of Public Safety shall adopt - 13 rules as required to implement, administer, and enforce Chapter - 14 488, Health and Safety Code, as added by this Act, including rules - 15 to establish the medical use registry required by that chapter. - SECTION 15. Section 481.0764(f), Health and Safety Code, as - 17 added by this Act, applies only to a prescription issued on or after - 18 January 1, 2022. - 19 SECTION 16. This Act takes effect September 1, 2021.